

Pulsed Lidar for Measurement of CO₂ Concentrations for the ASCENDS Mission: Progress

James B. Abshire

Haris Riris, Randy Kawa, Graham Allan*, Xiaoli Sun,
Jeffrey Chen, Jianping Mao**, William Hasselbrack*,
Clark Weaver**, Anthony Yu, Mike Rodriguez

*NASA Goddard Space Flight Center,
Science and Exploration Directorate, Greenbelt MD 20771*

** -Sigma Space, ** GEST, Univ. of Maryland*

Presentation to:
NASA ESTF 2010 Conference
Paper B5P2

June 23, 2010

ESTO Task Manager: Joe Famiglietti

Supported by:

NASA ESTO IIP , Goddard IRAD, ASCENDS Definition programs

James.Abshire@gsfc.nasa.gov

Outline

- ASCENDS Mission
- Lidar measurement environment
- O₂ Measurement approach
- CO₂ Measurement approach
- Airborne CO₂ measurements
- Space Mission simulations
- Scaling to space & technologies
- Summary

Why lidar:

Geoscience Laser Altimeter System – 2003
Aerosol & Cloud Lidar Measurements from Space

J. Spinhirne/ NASA GSFC

NASA's ASCENDS Mission

Why lasers ?

- Measures at night & all times of day
- Constant nadir/zenith path
 - Illumination = observation path
 - Continuous "glint" measurements over oceans
- Measurements at high latitudes
- Small measurement footprint
- Measure through broken clouds
- Measure to cloud tops
- Very high spectral resolution and accuracy

This approach →

Active Sensing of CO₂ Emissions over Nights, Days, and Seasons (ASCENDS)

Active Sensing of CO₂ Emissions over Nights, Days, and Seasons (ASCENDS)
Launch: 2013-2016
Mission Size: Medium

Are several lidar approaches for CO₂ column:

- Broadband laser - 1570 nm band - λ tuned receiver
- 1 line - 2 um band - pulsed - direct detection
- 1 line - 2 um band - CW heterodyne detection
- 1 line - 1570 nm band - synchronous direct detection
- 1 line - 1570 nm band - pulsed direct detection

Laser Sounder Approach for ASCENDS Mission

Simultaneous laser measurements:

1. CO₂ lower tropospheric column
One line near 1572 nm
2. O₂ total column (surface pressure)
Measure 2 lines near 765 nm
3. Altimetry & atmospheric backscatter profile from CO₂ signal:

Measures:
- CO₂ tropospheric column
- O₂ tropospheric column
- Cloud backscattering profile

Measurements use:

- Pulsed lasers
- ~10 KHZ pulse rates
- 8 laser wavelengths for CO₂ line
- Time gated Photon counting receiver

CO₂ & O₂ column measurements:

- Pulsed (time gated) signals :
 - Isolate full column signal from surface
 - Reduces noise from detector & solar background
 - Time of flight provides column length

CO₂ Band, Line Sampling & Vertical Weighting Functions

Space lidar plans: 8 wavelength samples across line

Increasing CO₂ Column Density

Multi-wavelength Line Sampling allows:

- Detection & correction of Doppler & λ errors
- Modeling & reducing errors from varying λ response
- CO₂ retrievals for lower & upper troposphere
- Line shape information

Temperature Sensitivity of 1572.33 nm line

✓ Less sensitivity to atmospheric temperature

✓ Greater sensitivity to atmospheric CO₂ amount

Why use pulsed lasers & ranging gating ?

Atmospheric Scattering

- Thin cirrus clouds are quite prevalent, β_π varies with λ
- Cloud reflections shorten average optical path -> bias non-gated column estimates
- Cirrus cloud scattering -> 4-10 ppm errors in non-range gated measurements
- Pulsed lasers & range gating eliminate these errors

Global Surface Reflectance Estimates

High-accuracy measurements of snow Bidirectional Reflectance Distribution Function at visible and NIR wavelengths – comparison with modelling results

M. Dumont¹, O. Brissaud², G. Picard¹, B. Schmitt², J.-C. Gallet¹, and Y. Arnaud³

- Reflectance over land from MODIS 16-d composite BRDF-adjusted nadir reflectance. Missing data =0.2.
- Over water, Fresnel reflectance is calculated at nadir using 10-m wind speed from the meteorological analysis.
- Reflectance over ice that is not available from MODIS (e.g., in the polar dark) is assumed to be 0.1.
- Ice cover extent is determined from the GEOS-4 analysis.

Oxygen - Open path measurement of absorption lines near 765 nm

Oxygen A band: Atmospheric transmission for 100 m path at STP

Telescope viewing target

Peak optical power ~ 50 mW
Attenuation for round trip was $\sim 10^6$

Tunable 1530 nm diode laser, amplified & doubled to ~ 765 nm

O₂ absorption measurements from laboratory

Airborne O₂ Lidar Parameters:

- Diode laser Wavelength: 1529 nm
- Amplifier: NP Photonics EDFA
- Output Wavelength: 764.5 nm
- Output Energy: ~1 uJ/pulse
- Detector: SPCM
- Scan over the absorption with 20-40 Pulses (selectable) at 450 Hz

Distance to target: 1.5 km
Target illuminated by green alignment laser

B33 Room F411
“Truth:” Weather station on top of B33

Sample O₂ Measurement made over 1.5 km horizontal path using photon counting detector

Pulsed Airborne CO₂ Sounder Lidar on the NASA Glenn Lear-25

Experiment Team in Ponca City OK, USA

Nadir port showing transmit and receiver windows

Paper on 2008 flights :

J. B. Abshire, H. Riris, G.R. Allan,
J. Mao, C. Weaver, S. Biraud and
S.R. Kawa "Airborne Lidar
measurements of Atmospheric
CO₂ line shape and Column
Absorption," Accepted for
publication, Tellus-B, 2010.

Pulsed Airborne CO₂ Lidar

Parameters:

Laser peak power: 24 watts (24 uJ/pulse)
Laser: DFB diode laser, AOM, Fiber amplifier
Wavelength scans: 20 wavelengths, 450 Hz
Telescope diameter: 20 cm
Receiver transmission: 65%*
PMT dark count rate: ~ 550 kHz

Laser divergence angle: 100 urad
CO₂ line: 1572.33 nm
Receiver FOV: 200 urad
Receiver optical bandwidth: 0.8 nm
Detector quantum efficiency: 1-5%
Receiver range bin size: 8 nsec*

* Were 470 urad, 16% and 64 nsec, respectively, during 2008 flights

CO2 Sounder Summer 2009 Test & Science Flights

1. Cessna Takeoff
(DOE in-situ CO₂ sensor)

2. Twin Otter Takeoff
(JPL 2 um lidar)

3. Lear Takeoff
(GSFC CO₂ Sounder lidar)

Coordinated Airborne Experiments to
Measure CO₂ column densities to support
ASCENDS Science Mission Definition
(August 2009)

0. Checkout on ground
Ponca City Airport, OK

4. UC-12 Takeoff
(LaRC/ITT Lidar, LaRC in-situ)

Ed Browell photos

CO₂ Column Height Analysis

Eastern Shore, VA Flight

Aug. 17, 2009

4-5:30 pm local time, Ground speed 150 to 200 m/s

Axel Amediek, DLR

Column Height (Altimetry) Measurements

Approach: Cross correlate the received signal with transmit laser pulse shape

- Use peak of correlation function as laser pulse time of flight.
- Robust & well suited for detecting multiple targets (ground & cloud returns)
- Range was resolved by flight measurements to ~3m accuracy & <1 m from laboratory

Examples of Measurements through 2 Cloud layers (cloud, cloud, ground echo pulses)

Nadir Camera Image for Measurement

Expanded view of 1st echo pulse group in sequence

Absorption line shapes:
to clouds - thinner, less deep
to ground - broader & deeper

Examples of Line shapes vs Altitude

North Carolina Flight - August 17, 2009

- Depth increases with altitude
- Smooth line shapes at all altitudes !

Line Optical Density & # Density vs Altitude

North Carolina Flight - August 17, 2009

- 4 papers on 2009 CO₂ & O₂ measurements at 25th ILRC conference, St. Petersburg, Russia, July 2010.

- Mean Optical Depths from line fits to CO₂ Sounder measurements
- # Densities calculated from LaRC in-situ sensor and radiosonde readings

Space Instrument Studies (2008 & 2009)

- Sun synchronous orbit
 - Altitude 500, 450 km
 - Sun-sync inclination, 1:30 pm crossing time
- Mission Risk Class B
 - 5 year mission life
 - 85% mission reliability
 - Mitigate single point failures with redundancy or high reliability parts
- Traditional S/C bus orbit and attitude knowledge sufficient for mission requirements (i.e., no on-instrument attitude processing required)

Space: SNR & Relative Measurement Errors

(10 seconds observing time, 500* km orbit, 1.5m telescope)

CO₂ column measurement

~ 3 mJ/pulse energy (HgCdTe detector*)

Ave optical power ~25-30W

* - Same performance at 3 mJ/pulse with PMTs at 400 km orbit

O₂ column measurement

~ 3 mJ/pulse energy (SPCM detector)

6 mJ energy from 1530 nm amp, 50% doubling

Ave optical power ~25-30 W

Measurement Model & Mission Performance Simulation

Model CO₂ Atmosphere

S.R. Kawa et al., "Simulation studies for a space-based CO₂ lidar mission," in-press, Tellus-B, 2010.

Mission Sampling Concept (x, y, t)

Cloud, Aerosol Distributions

Surface Reflectivity

Atmosphere State (T, p, H₂O,...)

CO₂ "truth"

Radiative Transfer Model

radiance signal

Instrument Model (λ 's, I_0 , unc.'s)

Retrieval Algorithm

CO₂ "measured"

Evaluate Performance

→ Test sensitivity of inferred CO₂ distributions to varying mission & instrument design parameters.

Nominal Design Point Error Estimate

Initial results (CO₂ only), 3 mJ/pulse:

- Single-sample (10 sec) errors average ~1.3 ppmv for this instrument configuration.
- Consistent with ASCENDS requirements.
- Work is ongoing

Laser Power Scaling: Amplifier R&D

High SBS-threshold Er/Yb co-doped phosphate glass fiber amplifier

- Develop high SBS-threshold, SM, PM, high power amplifiers for the 100s ns pulses using NP's proprietary patented large core SINGLE-MODE PM highly Er/Yb codoped phosphate fibers and patented Q-switched single frequency fiber laser seed.
- Develop amplifier prototypes/products: $50\mu J$, $100s \mu J$ and mJ . Push the SBS threshold to $100s kW$.

SBIR (-1 & -2) with NP Photonics (Wei Shi,PI) COTR: Mark Stephen

Near-term Raytheon applications of fiber lasers have been in various versions of laser sensors, including a state-of-the-art coherent laser radar system. In the commercial world, fiber lasers are becoming the laser of choice in a number of laser processing applications, most significantly in the marking area where they essentially dominate all other options.

Planar Waveguide Lasers (PWGs), are high aspect ratio sandwich-type structures consisting of a high-index active core surrounded by lower index claddings. A PWG is essentially a one-dimensional fiber in which the thin transverse axis is guided and the wide transverse axis is unguided. The core, typically 5 to 200 μm thick, may be single-mode or multimode and may be

Amplifier R&D Planar Waveguide Amplifier

Planar waveguides allow guided mode amplification with larger areas
=> higher peak powers & energies

Raytheon

Customer Success Is Our Mission

Other key elements of space lidar:

CO₂ detectors:

Left: Hamamatsu H9170-75 PMT: 12% QE used in airborne lidar
Right: ~70% QE HgCdTe detector (under evaluation)

18m compact Herriott cell

O₂ Lidar detectors:
SPCM detectors flown on
ICESat/GLAS

Summary of 2 Space Lidar Studies

- Conducted studies of this approach for ASCENDS space lidar: 4/08 & 9/09
- Several aspects can be further optimized in design studies
- Straightforward space lidar design:
 - Mass: ~ 400 Kg (can be reduced via more efficient layout)
 - Power: ~ 850W (3dB margin); driven by SNR needs
 - Data rate: ~1.9 Mbit/sec; high latitude comm. ground site
- Low risk: Space qualified telescope, O2 detectors
- Detectors: reliability via multiple detectors & spares.
- Primary power draw: lasers
- Lasers: high efficiency & reliability & spares
- Mission compatible with medium class rocket
(Taurus-II or equivalent), with considerable margin

Layout concept from 1st study

Summary

**Active Sensing of CO₂ Emissions over Nights,
Days, and Seasons (ASCENDS) Mission**

NASA Science Definition and Planning Workshop Report

July 23-25, 2008
University of Michigan in Ann Arbor, Michigan

Workshop report:
<http://cce.nasa.gov/ascends/index.htm>

Developing CO₂ Sounder approach for ASCENDS:

- CO₂ and O₂ (pressure) measurements
 - Line shape & Column height measurements
 - 2 altitude weighting functions
 - Robust against atmospheric scattering
 - Ground-based O₂ measurements
- Airborne demonstrations:
 - CO₂ measurements in 2008 & 2009
 - CO₂ & O₂ in prep. for 2010
- Studies show lasers & lidar for space are feasible
- 1st mission simulations show can meet science needs, but more are needed.

We appreciate the ESTO support !

Thank you !

